Geometry and measures GM4.2

Loci and constructions

- Constructing the locus of points from a line
- Constructing the locus of points from a fixed point
- Constructing a triangle given the lengths of all three sides

Keywords

You should know

explanation 1a

explanation 1b

explanation 1c

1 Rectangle ABCD has length 6 cm and width 4 cm.

Look at the four diagrams below. They are drawn on a centimetre square grid.

Diagram 1

Diagram 2

Diagram 3

Diagram 4

Points P, Q, R and S are all inside rectangle ABCD.

- a Point P is 2 cm from AD.Which diagram shows all the possible positions of P?
- Point Q closer to BC than to AD.Which diagram shows all the possible positions of Q?
- **c** Point R is the same distance from AB as it is from CD. Which diagram shows all the possible positions of R?
- **d** i Point S is *at least* 1 cm from CD.

 Which diagram shows all the possible positions of S?
 - ii Jal draws a diagram showing all points that are *more than* 1 cm from CD. What is the difference between his diagram and the answer to part d i?

Eric

2 Rectangle ABCD has length 6cm and width 4cm. Point T is inside rectangle ABCD.

Point T is closer to BC than to AD *and* at least 1 cm from CD.

Eric and Fred draw these diagrams to show all the possible positions of T.

Which of the diagrams is correct?

Explain your answer.

Fred A B

- **3** Bert has drawn this locus.
 - a He says that it shows all the points that are more than 3 cm from O. What *two* mistakes has Bert made?
 - **b** Write down the correct rule shown by the shaded area of the diagram.

- 4 Point O is at the centre of a 4cm square.
 - a Look at the three locus diagrams below.

For each diagram, choose the correct rule from the list.

- A The set of all points inside the square that are more than 2 cm from O
- B The set of all points inside the square that are exactly 2cm from O
- C The set of all points inside the square that are at least 2 cm from O
- D The set of all points inside the square that are 2 cm or less from O

- b Draw a 4cm square and mark point O at the centre.

 Use a pair of compasses to draw the locus to show the rule from part a that you did not use.
- c Draw another 4cm square and mark point O at the centre. Draw the locus of all the points inside the square that are 2.5 cm or more from O.

5 The diagram shows rectangle ABCD. AB = 10 cm and BC = 20 cm.

Match the points P, Q, R and S to the rules below.

Rule 1: The point must be 7 cm from the line AD.

Rule 2: The point must be more than 7 cm from the line AD.

Rule 3: The point must be 7cm from D.

Rule 4: The point must be less than 7 cm less from D.

20 cm

Q

 $\times R$

10 cm

C

7cm

- a The line EF shows all of the possible positions of point P. Describe the rule that point P has to follow.
- **b** The arc AG shows all of the possible positions of point Q. Describe the rule that point Q has to follow.
- **7** The diagram shows the plan of an outdoor swimming pool ABCD.
 - a Point R is in the deep end of the pool that is for diving only.Describe the rule that point R has to follow.
 - Point S is in the shallow part of the pool that is for small children only.
 Describe the rule that point S has to follow.
 - *c Point T is in the region where adults can swim. Describe the rules that point T has to follow.

8 The diagram shows a rectangular garden ABCD with a lawn, patio, path and vegetable patch.

P is a point on the edge of the patio.

Q is a point on the edge of the vegetable patch.

R is a point in the vegetable patch.

- a Describe the rule that each of the points P, Q and R have to follow.
- *b S is a point on the edge of the path. Describe the rules that S has to follow.
- *c T is a point on the grass. Describe the rules that T has to follow.
- **9** Using a ruler, draw a rectangle ABCD so that AB = 4 cm and AD = 8 cm as shown.
 - a P is a point inside the rectangle ABCD.P has to be exactly 2cm from the line AB.Draw a line to show all the possible positions of point P.

- Q is another point inside the rectangle ABCD.Q has to be exactly 1 cm from the line AD.Show all the possible positions of point Q.
- **c** Point R is exactly 2cm from the line AB *and* 1cm from the line AD. Label the point R on your diagram.
- d S is a point that is 2 cm or more from the line AB *and* 1 cm or less from the line AD. Shade the region where S could be on your diagram.

10 Using a ruler, draw rectangle EFGH so that EF = 5 cm and EH = 6 cm as shown.

P is a point inside the rectangle EFGH.

P has to be exactly 3cm from the point E.

- a Daniel drew line AB to show all the possible positions of point P. Explain why his answer is not correct.
- **b** What shape should the locus be? Draw the locus of point P accurately.

- *c Q is a point that is 3 cm or more from point E. It is also closer to the line EF than to the line GH. Shade the region where Q could be.
- 11 Using a ruler, draw a rectangle ABCD, so that AB = 5 cm and AD = 7 cm as shown.
 - a P is a point inside the rectangle ABCD.P has to be exactly 5 cm from the point A.Draw the locus of point P accurately.
 - Q is a point inside the rectangle ABCD.Q has to be exactly 4cm from the point D.Draw the locus of point Q accurately.

- c Point X is 5 cm from point A *and* 4 cm from point D. Mark point X on your diagram.
- **d** Draw the triangle AXD.

explanation 2

12 This is a sketch of triangle PQR.

- a Use a ruler and a pair of compasses to construct triangle PQR, where PR = 8 cm, PQ = 6 cm and QR = 4 cm.
- **b** i Use a protractor to check that the angle PQR is 104°. Mark this on your diagram.
 - ii What is the size of angle RPQ?

13 This is a sketch of triangle LMN.

- a Use a ruler and a pair of compasses to construct triangle LMN, where $LN = 6 \, cm$, $LM = 5 \, cm$ and $MN = 5 \, cm$.
- b i Use a protractor to check that the angle MLN is 53°. Mark this on your diagram.
 - ii What is the size of angle NML?

14 This is a sketch of triangle XYZ.

- a Use a ruler and a pair of compasses to construct triangle XYZ, where XZ = 6cm, XY = 6cm and YZ = 6cm
- **b** i What type of triangle is XYZ?
 - ii What should the size of each angle in the triangle be?
 - iii Measure the angles in the triangle to check the accuracy of your diagram.

